SIMULATIONS OF TARGETS FOR NDCX II* J. J. Barnard¹, J. Armijo², F. M. Bieniosek², A. Friedman¹, M. Hay², E. Henestroza², B.G. Logan², R. M. More², P. A. Ni², L. J. Perkins¹, S. F. Ng^{2,4}, S. A. Veitzer³, J. S. Wurtele², S. S. Yu^{2,4}, A. B. Zylstra² - 1. Lawrence Livermore National Laboratory, Livermore, CA 94550, USA - 2. Lawrence Berkeley, National Laboratory, Berkeley, CA 94720 USA - 3. Tech-X Corporation, Boulder, CO 80303 USA - 4. Chinese University, Hong Kong, China Twelfth US-Japan Workshop on Heavy Ion Fusion and High Energy Density Physics San Francisco, CA September 6 – 11, 2009 *Work performed under the auspices of the U.S. Department of Energy under contract DE-AC52-07NA27344 at LLNL, and University of California contract DE-AC02-05CH11231 at LBNL ## NDCX II will serve as a platform for warm dense matter experiments and as a test bed for heavy ion fusion - 1. Experimental concepts for Warm Dense Matter (WDM) - a. planar solid targets - b. metallic foams - c. cylindrical "bubbles" - d. spherical bubbles - 2. Connecting simulations of WDM targets to diagnostics - a. simulating brightness temperature at critical density point - b. simulating velocity at critical density point - 3. Simulations of experiments relevant to Heavy Ion Fusion (HIF) - a. coupling physics: two-pulse/ ramped pulse experiments # Complementary oral talks at IFSA cover other aspects of NDCX I and NDCX II Oral 3.8.1 Frank Bieniosek, Wednesday, 9/9, 3:00 pm ION-BEAM-DRIVEN WARM DENSE MATTER EXPERIMENTS Oral 3.8.2 Alex Friedman, Wednesday, 9/9, 3:20 pm PHYSICS DESIGN FOR NDCX-II, A SHORT-PULSE ION BEAM DRIVER FOR NEAR-TERM WDM AND TARGET PHYSICS STUDIES #### NDCX I is laying the groundwork for NDCX II NDCX I 0.35 MeV, 0.003 μC Now - •Explore metal liquid/vapor boundaries at T ~ 0.4 eV - Evaporation rates/ bubble and droplet formation - Test beam compression physics - Test diagnostics NDCX II 3 - 6 MeV, 0.03 μC Completion date: 2011 - Bragg peak (uniform) heating - •T ~1-2 eV in planar metal targets (higher in cylindrical/spherical implosions) - ·lon⁺/lon⁻ plasmas - Critical point; complete liquid/ vapor boundary - Transport physics (e-cond. etc) - HIF coupling and beam physics **The Heavy Ion Fusion Virtual National Laboratory** ### Several target options have been considered for WDM studies on NDCX II Cylindrical "bubble" targets **Spherical bubble targets** Foam densities ~ few % to solid lon beam 1 mm spot diameter 35 μ (for 10% foam) Foam planar targets Foam densities ~ few % to solid Pore size ~ nm to ~ μm # The nominal beam assumes a 30 J/cm² 2.8 MeV Li ion beam, corresponding to 20 kJ/g in AI (SRIM) For HYDRA¹ runs we assume the nominal beam results in 20 kJ/g in Al. This implies the simulated beam had a fluence of 20 J/cm² (instead of 30 J/cm²) 1. M. M. Marinak, G. D. Kerbel, N. A. Gentile, O. Jones, D. Munro, S. Pollaine, T. R. Dittrich, and S. W. Haan, Phys. Plasmas 8, 2275 (2001). #### An example of two significantly different EOS ## Evolution of center of 3.5 μ thick Al foil over the heating phase (1 ns) using QEOS without maxwell construction ## Evolution of center of 3.5 μ thick Al foil over the heating phase (1 ns) using QEOS without maxwell construction ### Target evolution was tracked for 30 ns ## Critical frequency v_{crit} defines "over dense" point where wave propagation becomes evanescent $$hv_{crit} = h\omega_p / 2\pi = 28 \text{ eV } \sqrt{\rho(\text{g/cm}^3)Z^*/A_{\text{target}}}$$ Consider idealized case: Energy instantaneously deposited; ideal gas; Z* = constant For adiabatic evolution lines of constant density coincide with lines of constant temperature (since T ~ $\rho^{\gamma-1}$). ### As estimate of brightness temperature T_b at a given ν we may take the black body intensity at the temperature of the critical point - Brightness temperature will stay constant until contour reaches z axis - Brightness temperature will stay constant for longer times at lower frequencies ## For the actual target case (QEOS shown here) we may plot $h\nu_{crit}$ vs z and $T(h\nu_{crit})$ vs t for several $h\nu_{crit}$'s #### We may compare the same plots for different intensities (UV most sensitive to change in deposited energy; IR (which samples cooler part of blowoff, less sensitive) #### We may also compare two equations of state Now IR is most sensitive to the EOS, and the two EOS should be distinguishable ### We may also compare the same equation of state with or without the Maxwell construction Now IR is VERY sensitive to the choice of Maxwell construction or no Maxwell construction ### We may also calculate the velocity at the critical density for a particular photon frequency as a function of time Again looking at the idealized case (instantaneous heating, ideal gas, constant Z*): ### For realistic equations of state and finite heating time the velocity would also reach zero at the end of the flattop in T_b Again, the IR is best suited for distinguishing different EOS ### A cylindrical hole can create regions of temperature and pressure larger than in a simple foil HYDRA simulations by E. Henestroza (using LEOS). Solid Tin target. 2.8 MeV Li⁺, 10 J/cm² assumed. T_{max} = 2.6 eV; P_{max} = 1.3 Mbar ρ_{max} = 11 g/cm³ (ρ_{init} = 7 g/cm³); v_{imp} = 3.5 km/s Advantage: relatively easy to manufacture and diagnose The Heavy Ion Fusion Virtual National Laboratory ### If instead of a cylindrical hole, a spherical void is placed in the foil, higher pressures are possible ## Foams have been modeled as layers of solid separated by layers of void Codes used on foam modeling include: DPC (Saha based EOS), HYDRA (using QEOS), and DISH (using van der Waals EOS) #### NDCX II will also study ion beam coupling physics that is key to creating high gain direct drive targets for Inertial Fusion Energy #### Unique features of heavy ion direct drive can maximize drive efficiency: - 1. Passive approach: Ion beam heating causes electron thermal speed to go above ion velocity ==> range lengthens, and ion beam can stay close to ablation front, (if ion energy is sufficiently low) - 2. Active approach: Ramping ion beam energy over the course of the pulse, will also increase range. ### Recent heavy ion capsule designs by Perkins show NIF target yields at 1/4 to 1/3 the driver energy of NIF (from J. Perkins et al, Hirschegg Presentation, 2009). #### **Conclusions** NDCX II is being designed for both Warm Dense Matter (WDM) and Heavy Ion Fusion (HIF) applications For WDM, several target geometries lead to warm dense matter conditions - planar targets at ~ 1 eV, .5 MBar are predicted; - cylindrical imploding bubbles will reach a few eV, 1 MBar - spherical imploding bubbles can reach ~10 eV, 10 Mbar Foam dynamics are of interest for both WDM and HIF applications. NDCX II pyrometry experiments should relatively easily be able to distinguish between specific equations of state (for example, QEOS and LEOS). VISAR experiments may also be able to distinguish different EOS. For HIF, we are exploring direct drive concepts that have high coupling efficiency, by utilizing temperature dependent range and ramped ion energy. NDCX II will be able to test key aspect of direct drive target concept: changing ion energy to keep ion deposition point close to ablation front. Beam physics such as wobbler, and beaming bending can be tested.